

Vapor-liquid equilibria for HFC-32 containing systems

Jaewon. Lee, Joncheon. Lee[°] and Hwayong. Kim*

Department of Chemical Engineering, Seoul National University, Seoul, Korea

[°] LG Chemical Ltd., Taejon, Korea

Keywords : vapor-liquid equilibria, equation of state, refrigerants

ABSTRACT

A circulation type apparatus was used to obtain vapor-liquid equilibrium data. Results are given at three temperatures for the difluoromethane(HFC-32) + 1-chloro-1,1-difluoroethane(HCFC-142b) and for the difluoromethane + 2,2-dichloro-1,1,1-trifluoroethane(HCFC-123) binary systems. Results are well represented with the Peng-Robinson equation of state(P-R EOS).

INTRODUCTION

HFC-32 is one of the most promising alternative refrigerants. It has zero ozone depletion potential and low global warming potential. However, as it has high vapor pressure and flammability, it is expected to be mixed with other materials when used as the refrigerant. Vapor-liquid equilibrium data for these mixtures are essential to evaluate the efficiency and select the optimal composition for design and operation. In this work, we have measured the equilibrium pressure(P), temperature(T), liquid phase composition(x) and vapor phase composition(y) for the HFC-32 + HCFC-123 and HFC-

32 + HCFC-142b systems.

MEASUREMENT

Material

HFC-32 and HCFC-142b are supplied by Ulsan Chemical Co. with a minimum purity of 99.9 mass % and HCFC-123 was supplied by DuPont with a purity of 99.95 mass %. Critical properties of these materials are given in Table 1.

Apparatus

In this work, we used the same apparatus which was used for the VLE measurement of the HFC-134a + HCFC-124 and HCFC-124 + HCFC-142b system[1] with some minor modifications in the sampling part. — The liquid samples were trapped between two 3-way valves. The schematic diagram of the apparatus is given in Figure 1. The vapor and liquid samples were analyzed with gas chromatograph. We used flame ionization detector (FID) and Carboxen 101 column. Pt 100 Ω RTD thermometer was used to measure temperature and pressure transducer was used to measure pressure. The thermometer was calibrated against ITS-90 and the uncertainty of temperature is estimated to be within ± 0.1 K. The pressure transducer was calibrated with air dead weight tester and the uncertainty of pressure is estimated to be within ± 0.01 bar.

RESULTS

Experimental vapor-liquid equilibrium data were determined for two binary refrigerant mixtures.: HFC-32 + HCFC-142b and HFC-32 + HCFC-123. The experimental data are listed in Table 2 and Table 3. We correlated the data with Peng-Robinson equation of

state and van der Waals one-fluid mixing rule[2]. The objective function used for evaluating the interaction parameter k_{12} was $\sum (1 - P_{cal} / P_{exp})^2$ and Marquardt algorithm was used[3].

The mean relative deviations between the measured and calculated pressure, $|\Delta P / P|$, mean deviations of vapor composition of component 1, Δy_1 , and the values of k_{12} are listed in Table 4. Maximum deviation of pressure does not exceed 2 %. A comparison of the calculated and experimental values for the two systems are presented in Figure 2 and Figure 3. The value of k_{12} does not vary significantly with temperature under the range of this work. Both systems do not form azeotropic mixture under the range of this work and they show nearly ideal behavior.

LIST OF SYMBOLS

k_{12}	binary interaction parameter
n	number of data points
P	pressure
$ \Delta P / P $	mean relative deviation of pressure, $\sum \left(\left 1 - P_{cal} / P_{exp} \right \right) / n$
T	temperature
x	mole fraction of liquid phase
y	mole fraction of vapor phase

Δy_1 mean absolute deviation of vapor composition of
component 1

Greek letters

ω acentric factor

Subscripts

c critical

cal calculated

exp experimental

REFERENCES

- [1] J. Lee, J. Lee, H. Kim, J. Chem. Eng. Data, 41 (1996) 745-747.
- [2] Peng, D. Y.; Robinson, D. B., Ind. Eng. Chem. Fundam., 15 (1976) 59-64.
- [3] Edga, D. M., Himmelbrau, D. M., Optimization of Chemical Processes, McGraw Hill, New York, 1988.
- [4] Sato, H., Higashi, Y., Okada, M., Tagaish, Y., Kagawa, N., Fukushima, M., HFCs and HCFCs; JAR Thermodynamic Tables Vol. 1, Tokyo, 1994.

Table 1 Critical temperature, critical pressure, and acentric factor of the pure component

	^a HFC-32	^a HCFC-142b	^a HCFC-123
T _c / K	351.26	410.26	456.8
P _c / bar	57.77	40.40	36.66
ω	0.277	0.235	0.283

^a data from Sato et al. [4]

Table 2 Experimental VLE data for the system HFC-32(1) + HCFC-142b(2)

T / K	P _{exp} / bar	P _{cal} / bar	x _{1,exp}	y _{1,exp}	y _{1,cal}
295.45	3.10	3.07	0.0	0.0	0.0
	4.75	4.84	0.122	0.403	0.415
	7.75	7.80	0.339	0.698	0.698
	9.10	8.92	0.427	0.758	0.761
	11.43	11.43	0.633	0.854	0.864
	13.20	13.06	0.772	0.914	0.917
	14.22	14.14	0.863	0.948	0.950
	15.71	15.82	1.0	1.0	1.0
304.55	4.09	4.04	0.0	0.0	0.0
	6.10	6.13	0.116	0.363	0.384
	9.68	9.68	0.329	0.667	0.672
	11.43	11.49	0.437	0.750	0.751
	14.25	14.12	0.619	0.840	0.847
	16.77	16.63	0.774	0.907	0.911
	18.12	18.06	0.868	0.944	0.947
	19.98	20.16	1.0	1.0	1.0
314.95	5.49	5.43	0.0	0.0	0.0
	7.88	7.83	0.111	0.340	0.345
	12.38	12.40	0.330	0.631	0.647

14.45	14.46	0.435	0.725	0.729
18.45	18.38	0.630	0.828	0.838
21.50	21.69	0.770	0.898	0.900
23.23	23.30	0.870	0.938	0.944
25.88	26.14	1.0	1.0	1.0

Table 3 Experimental VLE data for the system HFC-32(1) + HCFC-123(2)

T / K	P _{exp} / bar	P _{cal} / bar	x _{1,exp}	y _{1,exp}	y _{1,cal}
294.95	0.816	0.812	0.0	0.0	0.0
	2.68	2.64	0.107	0.730	0.707
	5.73	5.71	0.298	0.895	0.879
	6.52	6.46	0.348	0.899	0.898
	8.24	8.41	0.483	0.927	0.931
	9.88	10.00	0.600	0.950	0.950
	10.96	11.10	0.683	0.962	0.961
	12.14	12.26	0.772	0.973	0.971
	15.54	15.61	1.0	1.0	1.0
304.55	1.16	1.15	0.0	0.0	0.0
	4.27	4.23	0.147	0.751	0.743
	5.91	5.86	0.228	0.828	0.822
	6.27	6.28	0.249	0.842	0.836
	8.44	8.45	0.362	0.891	0.887
	10.30	10.34	0.465	0.917	0.915
	12.25	12.56	0.591	0.942	0.939
	19.98	20.15	1.0	1.0	1.0
313.95	1.59	1.58	0.0	0.0	0.0
	4.27	4.10	0.0992	0.639	0.624

6.32	6.57	0.199	0.783	0.774
8.87	8.84	0.290	0.869	0.837
9.97	10.06	0.345	0.878	0.863
12.90	13.10	0.478	0.909	0.905
15.52	15.70	0.591	0.938	0.929
17.29	17.49	0.677	0.953	0.944
19.45	19.99	0.769	0.966	0.958
25.27	25.51	1.0	1.0	1.0

Table 4 Results of VLE correlation by the P-R equation of state

System	T / K	n	k_{12}	$ \Delta P / P \times 100$	$\Delta y_1 \times 100$
HFC-32 + HCFC-142b	295.45	8	0.0357	0.976	0.500
	304.55	8	0.0383	0.565	0.683
	314.95	8	0.0346	0.566	0.717
HFC-32 + HCFC-123	294.95	9	0.0463	0.886	0.671
	304.55	8	0.0476	0.530	0.483
	313.95	10	0.0485	1.72	1.26

Figure Captions

Figure 1. Experimental apparatus.

- | | | |
|--------------------------|---------------------|-----------------------|
| 1. Equilibrium Cell | 2. Magnetic Pump | 3. Pressure Guage |
| 4. Thermometer | 5. 4-port Valve | 6. Gas Sampling Valve |
| 7. Liquid Sampling Valve | 8. Expansion Vessel | 9. 6-port Valve |
| 10. Sampling Valve | | |

Figure 2. Pressure-composition diagram for HFC-32 (1) + HCFC-142b (2):

- (○) liquid phase (●) vapor phase at 295.45 K
(△) liquid phase (▲) vapor phase at 304.55 K
(□) liquid phase (■) vapor phase at 314.95 K
(-----) P - R EOS.

Figure 3. Pressure-composition diagram for HFC-32 (1) + HCFC-123 (2):

- (○) liquid phase (●) vapor phase at 294.95 K
(△) liquid phase (▲) vapor phase at 304.55 K
(□) liquid phase (■) vapor phase at 313.95 K
(-----) P - R EOS.

